

14 S. Main Street | P.O. Box 212 | Berlin, Maryland 21811 | (410) 641-4775 www.BerlinChamber.org | chamberinfo@berlinchamber.org

Food Vendor Application – Fiddler's Convention

The Berlin Chamber of Commerce invites you to participate in the 25th Annual Fiddler's Convention on Saturday September 23, 2017.

As a designated Arts & Entertainment District, historic Berlin hosts quality events in a charming Victorian-era setting. Just minutes away from Ocean City, Berlin is known for unique gift shops, antique stores, art galleries and restaurants, set amidst a quaint Main Street that has been used as the site for the films, Runaway Bride and Tuck Everlasting. Berlin was also named America's Coolest Small Town by Budget Travel Magazine in 2014, so we still garner record crowds for each year's events.

Bluegrass bands and fiddle, guitar, mandolin, banjo and other musicians will be on stage for a day filled with music and art!! Bluegrass aficionados, musicians, art lovers, and tourists will be out for beautiful weather and a day of fun for this widely attended, well-loved event. Estimated attendance: 3,000-7,000 +.

Event Date & Hours: Saturday September 23, 2017, 10:00 AM - 5:00 PM

Registration Fee & Deadline: \$200 for Berlin Chamber members, \$250 for Friday and Saturday; \$300 for non-members; \$100 for non-profits. All applications must be received by **September 1, 2016**. Vendors must secure a temporary Worcester County Health Dept. license by September 1, 2016 to be eligible. Call 410-641-9559.

Space: Approximately a 20 x 20 space will be provided. There is no access to water. Note power requirements on application. Limited power locations are available.

Set Up/Breakdown Times: 7:00 – 9:00 AM set-up; After 5:00 PM breakdown. Vehicles are not permitted on Main Street outside of set-up and breakdown times.

The following items must be submitted with application:

- Menu
- Town of Berlin Vendor Application & Certification Form
- Town of Berlin Personal Information Form
- Vendor Fee Payment

Acceptance of application is subject to approval and is based on appropriateness of product and space availability. We will notify you of acceptance via email. If not accepted, full payment will be returned to you.

All fees are non-refundable, and the event will be held rain or shine. Please visit http://www.berlinchamber.org/event-fiddlers-convention for up-to-date information on the event or contact Morgan Coulson at 410.641.4775 or chamberinfo@berlinchamber.org

FOOD VENDOR APPLICATION

Fiddler's Convention – September 23, 2017

Business Name:	
Contact Name:	
Address:	
Home Phone:	Cell Phone:
Website:	
Firett	
Email:	
Power	Associate Foods and (A)
Requirements:	Amount Enclosed(\$):
Fee Payable by cash, check or credit card	
Credit Card Type: Visa, MasterCard, Discover (cir	cle one)
Name on Card:	
Credit Card #:	Exp. Date:/ CVC#:
Signature:	_ Date:
Enclosed:	
□ Menu	
☐ Town of Berlin Vendor Application & Certification Form	
☐ Town of Berlin Personal Information Form	1
□ Vendor Fee Payment	

Please remit to:

Fiddler's Convention Berlin Chamber of Commerce 14 S. Main Street Berlin, MD 21811